
 

1 
 

This  is  a  paper  produced  for  a  SASO  leadership  training  course,  probably  in 
December 1971, and is included here as an example of Steve talking to members of 
his  own  organisation,  and  therefore  speaking  from  the  heart  of  his  and  their 
experience.   

 
 
 

 

The Definition of Black Consciousness 
 
 
Steve Biko, December 1971 
 
We have in our policy manifesto defined blacks as those who are by law or tradition 
politically, economically and socially discriminated against as a group in the South 
African society and identifying themselves as a unit in the struggle towards the 
realisation of their aspirations. This definition illustrates to us a number of things:  
 
From the above observations therefore, we can see that the term black is not 
necessarily all‐inclusive; i.e. the fact we are all not white does not necessarily mean 
that we are all black. Non‐whites do exist and will continue to exist and will continue 
to exist for quite a long time. If one's aspiration is whiteness but his pigmentation 
makes attainment of this impossible, then that person is a non‐white. Any man who 
calls a white man "Baas", any man who serves in the police force or Security Branch 
is ipso facto a non‐white. Black people – real black people – are those who can 
manage to hold their heads high in defiance rather than willingly surrender their 
souls to the white man.  
 
Briefly defined therefore, Black Consciousness is in essence the realisation by the 
black man of the need to rally together with his brothers around the cause of their 
operation – the blackness of their skin – and to operate as a group in order to rid 
themselves of the shackles that bind them to perpetual servitude. It seeks to 
demonstrate the lie that black is an aberration from the "normal" which is white. It 
is a manifestation of a new realisation that by seeking to run away from themselves 
and to emulate the white man, blacks are insulting the intelligence of whoever 
created them black. Black Consciousness therefore, takes cognizance of the 
deliberateness of God's plan in creating black people black. It seeks to infuse the 
black community with a new‐found pride in themselves, their efforts, their value 
systems, their culture, their religion and their outlook to life.  
 


 

2 
 

The interrelationship between the consciousness of the self and the emancipatory 
programme is of paramount importance. Blacks no longer seek to reform the system 
because so doing implies acceptance of the major points around which the system 
revolves.  
 
Blacks are out to completely transform the system and to make of it what they wish. 
Such a major undertaking can only be realised in an atmosphere where people are 
convinced of the truth inherent in their stand. Liberation therefore, is of paramount 
importance in the concept of Black Consciousness, for we cannot be conscious of 
ourselves and yet remain in bondage. We want to attain the envisioned self which is 
a free self.  
 
The surge towards Black Consciousness is a phenomenon that has manifested itself 
throughout the so‐called Third World. There is no doubt that discrimination against 
the black man the world over fetches its origin from the exploitative attitude of the 
white man. Colonisation of white countries by whites has throughout history 
resulted in nothing more sinister than mere cultural or geographical fusion at worst, 
or language bastardisation at best. It is true that the history of weaker nations is 
shaped by bigger nations, but nowhere in the world today do we see whites 
exploiting whites on a scale even remotely similar to what is happening in South 
Africa. Hence, one is forced to conclude that it is not coincidence that black people 
are exploited. It was a deliberate plan which has culminated in even so called black 
independent countries not attaining any real independence.  
 
With this background in mind we are forced, therefore, to believe that it is a case of 
haves against have‐nots where whites have been deliberately made haves and 
blacks have‐nots. There is for instance no worker in the classical sense among 
whites in South Africa, for even the most down‐trodden white worker still has a lot 
to lose if the system is changed. He is protected by several laws against competition 
at work from the majority. He has a vote and he uses it to return the Nationalist 
Government to power because he sees them as the only people who, through job 
reservation laws, are bent on looking after his interests against competition with the 
"Natives".  
 
It should therefore be accepted that an analysis of our situation in terms of one's 
colour at once takes care of the greatest single determinant for political action – i.e. 
colour – while also validly describing the blacks as the only real workers in South 
Africa. It immediately kills all suggestions that there could ever be effective rapport 
between the real workers, i.e. blacks, and the privileged white workers since we 
have shown that the latter are the greatest supporters of the system. True enough, 
the system has allowed so dangerous an anti‐black attitude to build up amongst 
whites that it is taken as almost a sin to be black and hence the poor whites, who 


 

3 
 

are economically nearest to the blacks, demonstrate the distance between 
themselves and the blacks by an exaggerated reactionary attitude towards blacks. 
Hence the greatest anti‐black feeling is to be found amongst the very poor whites 
whom the Class Theory calls upon to be with black workers in the struggle for 
emancipation. This is the kind of twisted logic that the Black Consciousness 
approach seeks to eradicate.  
 
In terms of the Black Consciousness approach we recognise the existence of one 
major force in South Africa. This is White Racism. It is the one force against which all 
of us are pitted. It works with unnerving totality, featuring both on the offensive and 
in our defence. Its greatest would be racialist. So, while we progressively lose 
ourselves in a world of colourlessness and amorphous common humanity, whites 
are deriving pleasure and security in entrenching white racism and further exploiting 
the minds and bodies of the unsuspecting black masses. Their agents are ever 
present amongst us, telling us that it is immoral to withdraw into a cocoon, that 
dialogue is the answer to our problem and that it is unfortunate that there is white 
racism in some quarters but you must understand that things are changing. These in 
fact are the greatest racists for they refuse to credit us with any intelligence to know 
what we want. Their intentions are obvious; they want to be barometers by which 
the rest of the white society can measure feelings in the black world. This then is 
what makes us believe that white power presents its self as a totality not only 
provoking us but also controlling our response to the provocation. This is an 
important point to note because it is often missed by those who believe that there 
are a few good whites. Sure there are a few good whites just as much as there are a 
few bad blacks.  
 
However what we are concerned here with is group attitudes and group politics. The 
exception does not make a lie of the rule – it merely substantiates it.  
 
The overall analysis therefore, based on the Hegelian theory of dialectic materialism, 
is as follows. That since the thesis is a white racism there can only be one valid 
antithesis i.e. a solid black unity to counterbalance the scale. If South Africa is to be 
a land where black and white live together in harmony without fear of group 
exploitation, it is only when these two opposites have interplayed and produced a 
viable synthesis of ideas and a modus vivendi. We can never wage any struggle 
without offering a strong counterpoint to the white races that permeate our society 
so effectively.  
 
One must immediately dispel the thought that Black Consciousness is merely a 
methodology or a means towards an end. What Black Consciousness seeks to do is 
to produce at the output end of the process real black people who do not regard 
themselves as appendages to white that the white systems have produced through 


 

4 
 

the world a number of people who are not aware that they too are people. Our 
adherence to values that we set for ourselves can also not be reversed because it 
will always be a lie to accept white values as necessarily the best. The fact that a 
synthesis may be attained only relates to adherence to power politics. Someone 
somewhere along the line will be forced to accept the truth and here we believe 
that ours is the truth.  
 
The future of South Africa in the case where blacks adopt Black Consciousness is the 
subject for concern especially among initiates. What do we do when we have 
attained our Consciousness? Do we propose to kick whites out? I believe personally 
that the answers to these questions ought to be found in the SASO Policy Manifesto 
and in our analysis of the situation in South Africa. We have defined what we mean 
by true integration and the very fact that such a definition exists does illustrate what 
our standpoint is. In any case we are much more concerned about what is 
happening now, than what will happen in the future. The future will always be 
shaped by the sequence of present‐day events.  
 
The importance of black solidarity to the various segments of the black community 
must not be understated. There have been in the past a lot of suggestions that there 
can be no viable unity amongst blacks because they hold each other in contempt. 
Coloureds despise Africans because they, (the former) by their proximity to the 
Africans, may lose the chances of assimilation into the white world. Africans despise 
the Coloureds and Indians for a variety of reasons. Indians not only despise Africans 
but in many instances also exploit the Africans in job and shop situations. All these 
stereotype attitudes have led to mountainous inter‐group suspicions amongst the 
blacks.  
 
What we should at all times look at is the fact that:  
 
Further implications of Black Consciousness are to do with correcting false images of 
ourselves in terms of Culture, Education, Religion, Economics. The importance of 
this also must not be understated. There is always an interplay between the history 
of a people i.e. the past, and their faith in themselves and hopes for their future. We 
are aware of the terrible role played by our education and religion in creating 
amongst us a false understanding of ourselves. We must therefore work out 
schemes not only to correct this, but further to be our own authorities rather than 
wait to be interpreted by others. Whites can only see us from the outside and as 
such can never extract and analyse the ethos in the black community. In summary 
therefore one need only refer this house to the SASO Policy Manifesto which carries 
most of the salient points in the definition of Black Consciousness. I wish to stress 
again the need for us to know very clearly what we mean by certain terms and what 
our understanding is when we talk of Black Consciousness. 


